Jet Physics at CDF ## **Outline** ### Overview - ▶ Jet Production - Jet Algorithms at CDF - ▶ The Fermilab Tevatron - ▶ The CDF Detector ### Measurements - Inclusive Jet Cross Section (Midpoint) - ▶ Inclusive Jet Cross Section (k_T) - Dijet Production - ▶ *b*-jet Production - ▶ bb Dijet Production - Vector Boson + Jets Production - W + Jets - Z + Jets - W + $b\bar{b}$ - Z + b Jets - W + charm ### Conclusions # QCD Physics at the Fermilab Tevatron - The Fermilab Tevatron Collider serves as an arena for precision tests of QCD with jets, W/Z bosons, and photons - ▶ Highest Q² scales currently achievable (searches for new physics at small distance scales) - Sensitivity to parton distributions over a broad kinematic range - Data are compared to a variety of QCD calculations (NLO, resummed, leading log Monte Carlo...) CDF High-Mass Dijet Event Dynamics of any new physics will be from QCD...backgrounds to any new physics will be from QCD processes! ### **Jet Production** # Jets are the experimental footprints of quarks and gluons! - Jets are collimated sprays of hadrons originating from quarks/gluons from the hard scattering - Unlike photons and leptons, jets must be defined by an algorithm for quantitative studies - We need a well-defined algorithm that gives a close relationship between calorimeter-level jets, hadron-level jets, and parton-level jets # Jet Algorithms at CDF ### Cone algorithms (JetClu, Midpoint) - Cluster objects based on their proximity in y- ϕ (η - ϕ) space - Starting from seeds (calorimeter towers/particles above threshold), find stable cones (p_T-weighted centroid = geometric center). - In Run II QCD studies, often use "Midpoint" algorithm, i.e. look for stable cones from middle points between stable cones → Infrared safe to NNLO - Stable cones sometime overlap - \rightarrow merge cones when overlap > 75% ### k_T algorithm - ► Cluster objects based on their relative transverse momentum (k_T) - Iteratively cluster pairs of close objects until all objects become part of jets - ▶ No issue of splitting/merging. Infrared and collinear safe to all orders of QCD. - ▶ Successful at LEP & HERA, but relatively new at the hadron colliders - More difficult environment (underlying event, multiple pp interactions...) soft parton emission changes jet clustering ### The Fermilab Tevatron — Run 2 - Proton-antiproton collisions at $\sqrt{s} = 1.96 \text{ TeV}$ - Run 2 started in March 2001 - Delivered luminosity now > 3 fb⁻¹ - Projection ~6-7 fb⁻¹ by 2009 #### Collider Run II Integrated Luminosity # Collider Detector at Fermilab (CDF) - ▶ Data taking efficiency ~ 85% - ▶ About 2.7 fb⁻¹ on tape Results shown here use up to 1.7 fb⁻¹ ### CDF — A Multi-purpose Detector - Silicon vertex detector - Central drift chamber (COT) - Solenoid magnet - ▶ EM and hadron calorimeters - Muon chambers ## **Inclusive Jet Production** ~8 orders of magnitude in cross section - Test perturbative QCD predictions over - \bigcirc Constrain QCD parameters (PDF, α_s) - Potentially sensitive to new physics Probing distances ~10⁻¹⁹ m ### Excitement (?) 10 years ago Sizable cross section from quark-gluon subprocess High-x gluon not well known...can be accommodated by the Standard Model ### Forward Jet Measurement - Forward jets probe high-x at lower Q^2 (= $-q^2$) than central jets - ▶ Q² evolution given by DGLAP - Essential to distinguish PDF and possible new physics at higher Q² - Also, extend the sensitivity to lower x # **Jet Energy Corrections** Measure calorimeter-level jets. Then, correct for: - \bigcirc Energy from additional $p\overline{p}$ collisions - Calorimeter non-uniformity - Average energy loss and smearing effect in calorimeter energy measurement - ▶ Shower simulation tuned to data - → Hadron-level jet cross section To make fair comparisons with parton-level pQCD predictions, need to account for: - Underlying event - Madronization Effects evaluated from simulated jet events. Underlying event in MC is tuned to data. # Inclusive Jets with Midpoint - $L = 1.13 \text{ fb}^{-1}$ - Jets reconstructed with Midpoint algorithm, R = 0.7 - Consistent with NLO pQCD predictions - Experimental uncertainties dominated by jet energy scale (2-3%) - Theoretical uncertainties mainly from PDF (gluon at high x) ### CDF Run II Preliminary (L=1.13 fb⁻¹) (6% luminosity uncertainty not included) # **Underlying Event & Hadronization** # Inclusive Jet Production with Midpoint - Data consistent with NLO pQCD predictions in all rapidity regions Experimental uncertainty in the forward region smaller than the PDI - Experimental uncertainty in the forward region smaller than the PDF - will contribute to further constrain PDFs # Inclusive Jets with k_T Algorithm Again, data in good agreement with NLO pQCD predictions Phys. Rev. D 75, 092006 (2007) - $L = 1.0 \text{ fb}^{-1}$ - Jets reconstructed with the k_T algorithm, D=0.7. D is the separation parameter which characterizes the size of the jets # Inclusive Jets with k_T vs. D - Measurement with different D parameters - Parton-to-hadron level corrections larger for larger D parameters (larger UE contributions) - Both measurements in good agreement with NLO pQCD after UE and hadronization corrections → NLO pQCD provides a reasonable description of dependence on jet size. # **Dijet Production** - Test of pQCD predictions - Sensitive to new physics: decays of massive particles, compositeness 800 - Consistent with NLO pQCD predictions - Experimental uncertainties comparable to PDF uncertainties - Limits on new physics being worked out... 400 M_{ii} [GeV/c²] 1400 1200 1000 # b-jet Production - **b**-jets are signatures of many important and possible new physics processes. - Understanding *b*-jet production has been a big challenge in QCD. - Only recently, data and theory started to show agreement; more precise measurements, fixed order + NLL, improved fragmentation function, PDFs Leading order processes Next-to-leading order processes - Measurement on $b\overline{b}$ dijet production is sensitive to different production mechanisms: - Flavor creation at high $\Delta \phi$ - Flavor excitation or gluon splitting at low $\Delta \phi$ # b-jet Identification The most commonly used "tagging" technique at CDF identifies b-jets with a displaced secondary vertex (long B hadron lifetime, $c\tau \sim 450 \mu m$) - © consider tracks in η - ϕ cone of 0.4 around jet axis - reconstruct secondary vertex from displaced tracks - If the vertex has large transverse displacement (Lxy), the jet is "b-tagged" # $b\bar{b}$ Dijet Production - \bigcirc b-jets selection using secondary vertex tagging both at the trigger and offline levels - © Comparisons with LO MC (Pythia and Herwig) and NLO MC (MC@NLO with/without Jimmy for multiple parton interactions) - MC@NLO reproduces data within errors (at low $\Delta \phi$, MC@NLO> Herwig > Pythia) - Simulation of underlying event (Jimmy) improves data-theory agreement ## **Vector Boson + Jet Production** - Test of pQCD at high Q² - Important for many physics searches **CDF Run II Preliminary** Events/20 GeV 102 01 Data (Lum = 1.1 fb⁻¹) Z(μ μ)+jets Z(τ τ)+jets 10 ⊨ Z(v v)+jets 10-50 100 150 200 250 300 350 400 Missing E_⊤ [GeV] SUSY searches in the missing E_T + Jets channel ### Major backgrounds - \rightarrow Z \rightarrow vv + jets - ► W \rightarrow lv + jets - QCD, Top, WW... Crucial to understand boson-jets production! ## W + Jets Production - Wevents selected with electron + missing $E_T(W \rightarrow ev)$ - Jets clustered with JetClu R=0.4 $E_T^{jet} > 15 \text{ GeV}$; $|y^{jet}| < 2$. - Compare with matrix element + parton shower (ME+PS) Monte Carlo predictions - Special ME-PS matching (MLM, CKKW) to avoid double counting - Comparisons in shape only Reasonable agreement with ME+PS MC predictions ... + parton showers #### CDF Run II Preliminary ## **Z** + Jets Production - \bigcirc L = 1.7 fb⁻¹ - Z events selected with dielectrons - Jets clustered with Midpoint algorithm R=0.7, $p_T^{jet} > 30 \text{ GeV}$; $|y^{jet}| < 2.1$. Good agreement with NLO pQCD predictions ## **Z** + Jets Production # $W + b\bar{b}$ Production - Large background for many analyses - ▶ SM Higgs (WH) production - ▶ Single top quark production - ▶ *tt* production In secondary-vertex-tagged sample, fit for light, c, b contributions. $$\sigma(W^{\pm} \to b\overline{b}) \times \text{BR}(W^{\pm} \to \ell^{\pm}\nu) = 0.90 \pm 0.20 \text{ (stat.)} \pm 0.26 \text{ (syst.) pb}$$ $$(E_T^{\text{ jet}} > 20 \text{ GeV}, |\eta^{\text{jet}}| < 2)$$ Alpgen predictions: $(0.74 \pm 0.18 \text{ pb})$ ## Z + b Jets Production Probe the less-well-known heavy flavor content of the proton. Important for - Single top: $qb \rightarrow q't$ and $gb \rightarrow Wt$ - SUSY higgs: $gb \rightarrow hb$, $bb \rightarrow h$ Major background for SM Higgs searches (ZH, H $\rightarrow b\bar{b}$) - $L = 1.5 \text{ fb}^{-1}$ - Z events selected with di-leptons (ee and $\mu\mu$). - Jets clustered with a cone algorithm R=0.7 - b-jet identification: secondary vertex tagging ## Z + b Jets Production b, c and light fractions determined from the template fit of the secondary vertex mass distributions | $E_{T}^{\text{jet}} > 20 \text{ GeV}, \eta^{\text{jet}} < 1.5$ $R_{\text{jet}} = 0.7$ | CDF Run II Preliminary measurement | PYTHIA | MCFM NLO | MCFM NLO
+ UE + hadr. | |---|------------------------------------|--------|----------|--------------------------| | $\sigma(Z+b-jet)$ | $0.94 \pm 0.15 \pm 0.15$ (pb) | | 0.51 pb | 0.56 (pb) | | $\sigma(Z+b-jet) / \sigma(Z)$ | $0.369 \pm 0.057 \pm 0.055 \%$ | 0.35 % | 0.21 % | 0.23 % | | $\sigma(Z+b-jet) / \sigma(Z+jet)$ | $2.35 \pm 0.36 \pm 0.45 \%$ | 2.18 % | 1.88 % | 1.77 % | Data somewhat higher than NLO predictions. Theorists contacted for further investigation. ## W + charm Production - First measurement of the *Wc* production cross section! - The technique uses soft muon flavor tagging, where we identify jets with a muon from the semileptonic decay of the candidate c-quark. (Jet $E_T > 10$ GeV) - \bigcirc W events are selected with e/ μ + missing E_T (> 25 GeV) - We study the charge correlation of the *W* boson with the muon. Candidate events are fully anti-correlated! Number of events with at least one SLT-tagged jet: | | W + 1 jet | W + 2 jets | |-----------------|-----------|------------| | W → ev | 725 | 360 | | $W \to \mu \nu$ | 491 | 246 | ## W + charm Production **CDF II Preliminary** The Wc production cross section is obtained using: $$\sigma_{Wc} = \frac{N_{\rm tot}^{OS-SS} - N_{\rm bkg}^{OS-SS}}{Acc \cdot \int L}$$ backgrounds are W+light flavor non-W QCD Drell-Yan etc Cross section measurement: $$\sigma_{Wc} \times BR(W \to \ell\nu) = 28.5 \pm 8.2 \text{ (stat)} ^{+4.0}_{-4.3} \text{ (syst)} \pm 1.7 \text{ (lum) pb}$$ where $p_T(c) > 8 \text{ GeV/c}$ and $|\eta_c| < 3.0$ L = 1.8 fb⁻¹ Jay R. Dittmann / Baylor / CDF Jet Physics at CDF Workshop on Low x Physics — 1 September, 2007 ## **Conclusions** CDF has a broad program on jet physics which is making a significant impact on better understanding of jet production mechanisms and QCD. - Inclusive jets, dijets, bb dijets, boson + jets, boson + b-jets, W + charm - Providing stringent tests of QCD calculations and further constraints on QCD parameters - ▶ NLO pQCD calculations, ME-PS matching techniques - Proton PDFs (especially high-x gluons) - QCD processes often the most important background to electroweak and possible new physics processes - → Better understanding will enhance the potential for new physics discoveries at the Tevatron and also at the upcoming LHC! I thank Ken Hatakeyama and Regis Lefevre (CDF QCD Conveners) for their kind assistance.